available to the Rublic # NOISE MEASUREMENTS TAKEN AT LAX DURING OPERATIONAL EVALUATION OF TWO-SEGMENT APPROACHES IN A 727-200 AIRCRAFT By Carole S. Tanner and Ray E. Glass (NASA-CP-114690) NCISE MEASUMEMENTS TAKEN AT LAX DURING OPERATIONAL EVALUATION OF TWO-SEGMENT APPROACHES IN A 727-200 AIRCRAFF (Hydrospace-Challenger, Inc., San Diego, Calir.) 21 p HC CSCL 20A 174-16686 G3/02 Unclas G3/02 33011 Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it. HCI Report No. TR-S-231 Prepared under Contract No. NAS2-7369 by HYDROSPACE-CHALLENGER, INC. San Diego, California for AMES RESEARCH CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22151 # NOISE MEASUREMENTS TAKEN AT LAX DURING OPERATIONAL EVALUATION OF TWO-SEGMENT APPROACHES IN A 727-200 AIRCRAFT By Carole S. Tanner and Ray E Glass Hydrospace-Challenger, Inc. ### SUMMARY A series of seven noise measurements were made each day over a period of fifteen days. The first and last flights each day were made by a specially instrumented 727-200 aircraft being used to evaluate the operational effectiveness of two-segment noise abatement approaches in scheduled service. Noise measurements were made to determine the noise reduction benefits of the two-segment approaches. #### INTRODUCTION This report presents the results of acoustic measurements made on 727-200 aircraft in revenue service. There were a total of seven flights recorded each day. The first and last measurement flights each day utilized a United Airlines aircraft equipped with a special-purpose glide slope computer to provide the capability of making two-segment noise abatement approaches. For upper segment computations, the computer used barometric corrected pressure altitude and the slant range to a DME transmitter which was co-located with the glide slope transmitter. The computer used the ILS glide slope deviation for lower segment computations. Additional measurements were taken each day on three PSA revenue flights and two other United Airlines revenue flights. The PSA revenue flights performed visual two-segment approaches whenever possible. The two United Airline flights always utilized ILS approaches. These latter were intended as baseline data. The purpose of the acoustical portion of the test was to measure and identify the noise levels associated with automated and visual two-segment approaches and to compare approaches. A total of six measurement sites were utilized. These were located on or near the extended runway centerline from 1 to 7 nautical miles from runway threshold. The accustic tests were conducted from 15 to 29 June 1973 on runway 25L at Los Angeles International Airport. ### APPARATUS AND METHODS ## Aircraft and Test Profiles The United aircraft were Boeing 727-222 with three Prate Villey JT8D-7 turbofan engines. The specially instrumented United Airlines aircraft flew a two-segment six-degree/690-foot intercept profile as shown in Figure 1. The PSA aircraft were Boeing 727-214 with three Pratt & Whitney JT8D-9 turbofan engines. The PSA aircraft flew a visual two-segment approach when weather permitted. Figure 2 shows a typical high two-segment approach and Figure 3 shows a typical low two-segment approach. The conventional United Airlines aircraft flew standard ILS approaches. Figure 4 The specially equipped United Airlines aircraft was instrumented to record on-board a number of flight parameters. These data were time synchronized to both the radar and acoustic data using IRIG B time code. Figure 1. Two-Segment Instrumented Aircraft, 6 Deg/690 Ft VISUAL TWO SEGMENT VISUAL TWO SEGMENT ILS 3. 0° GLIDE SLOPE RANGE FROM TOUCHDOWN (FT - 1000) ∋у air~ m in hitney apgmant e conre 4 e syn- Figure 2. Visual Two-Segment High Profile Figure 3. Visual Two-Segment Low Profile Figure 4. Normal ILS # Acoustic Measurements Acoustic data were acquired using battery-operated remote-controlled, portable acquisition systems. Figure 5 presents a block diagram of the systems. The typical system utilizes a two-channel analog tape recorder. One channel records acoustic data and the other channel records an IRIG B time signal. The time is broadcast over a radio link at 162.275 MHz (megahertz). The time signal is a 1-kHz (kilohertz) modulated carrier. The received time signal serves two functions: 1) it provides a common recorded time base for all systems and 2) the 1-kHz carrier operates a tape motion controller built by Hydrospace-Challenger, Inc. (HCI). Each system was calibrated over a frequency range of 40 to 12 000 Hz using an electrical signal. Figure 6 is a typical total system frequency response. The high frequency pre-emphasis is removed during processing but provides a better signal for analog recording since it compensates for high-frequency sound attenuation due to the atmosphere. The recording systems were checked for tape quantity as well as acoustically calibrated every morning. rolled, the syser. One B time rahertz). ved time base for er built 00 Hz quency essing s for ; acous- Figure 5. Acoustic Data Acquisition System Figure 6. Typical System Response The radio receiver was always operated using normal 115-volt 60-Hz power. The 1-kHz signal from the IRIG B time code controlled power to the microphone system and tape recorder. The warm-up time was less than 10 seconds. All systems were activated when the aircraft was 8 to 10 nautical miles from runway threshold and deactivated 0.5 mile after touchdown. Acoustic measurements were made at six locations on or near the extended runway centerline. Table I presents the positioning of the sites used during the exercise. All distances along the extended centerline are referenced to the runway threshold. The sites were located using an orthographic map obtained from the U.S. Geological Survey. The site locations were measurable to an accuracy of ±150 feet. Figures 7 through 12 show the measurement microphone and antenna arrangements at each of the six sites; Sites 1, 2, 3, 4, 5, 7, respectively. Figure 13 shows the noise measurement site locations and major topographical features. Table I. Noise Measurement Site Locations | Site | Distance
From Runway
Threshold
(ft) | |------|--| | 1 | 6 822 | | 2 | 10 557 | | 3 | 16 760 | | 4 | 21 500 | | 5 | 27 735 | | 7 | 37 685 | ## Meteorological Measurements Meteorological measurements of temperature, relative humidity, and wind speed and direction were obtained from the National Weather Service at LAX. Their measurement equipment was located between runways 25L and 25 R. The measurements were less than 0.5 mile from the radar van, which also housed the noise acquisition command station. Table II lists the appropriate meteorological parameters. # Aircraft Tracking Radar tracking was provided by a Bell Aerospace radar unit. The radar provided both an on-line two-dimensional plot and digital three-dimensional data. Acoustic data processing was performed using the three-dimensional data which was reduced to slant range from the measurement site to the aircraft for each measurement site as a function of time. Figure 7. Measurement Site 1 Figure 8. Measurement Site 2 Figure 9. Measurement Site 3 Figure 10. Measurement Site 4 Figure 11. Measurement Site 5 Figure 12. Measurement Site 7 Table II. Weather Summary | Run
No. | Flight | Time of
Reading | Temp
(°F) | Data
Point | Relative
Humidity
(%) | Wind
Direction
(deg) | Wind
Speed
(kt) | |---|--|---|--|--|---|---|---| | No. 1502 1503 1505 1601 1602 1605 1607 1701 1704 1706 1707 1801 1803 1805 1806 1807 1904 1905 1907 2001 2102 2104 2105 2203 2204 2206 2207 2301 2302 2303 2305 2306 2307 2401 2404 2406 2407 2505 2602 2702 2703 2801 2802 | UA 729 PSA 59 PSA 181 PSA 281 PSA 289 UA 371 PSA 281 UA 371 UA 975 PSA 181 | Reading 7:55 9:55 11:55 7:55 11:55 14:55 7:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 14:55 12:55 14:55 12:55 | 668 70 668 70 668 70 668 70 668 70 668 70 668 70 668 70 71 72 73 78 83 78 85 86 88 72 73 73 74 73 77 72 74 73 77 72 74 73 77 72 64 669 69 74 67 71 63 63 | Point 52 53 55 56 56 56 57 58 560 60 82 55 55 56 66 62 57 58 58 58 58 58 58 58 58 58 58 58 58 58 | (%) 36 31 29 44 42 36 40 56 40 37 44 54 49 49 39 25. 5 10 23 13 54 45 57 84 67 70 71 56 79 79 | (deg) 230 24(250 150 200 230 250 070 240 240 250 260 270 330 110 260 250 240 240 240 250 240 240 250 240 240 250 240 240 250 240 240 250 240 240 250 240 240 250 250 240 240 250 250 250 250 250 250 250 250 250 25 | (kt) 4 11 5 11 13 6 10 11 13 5 6 13 10 10 7 9 16 4 5 8 11 9 8 8 12 13 3 8 10 12 17 4 8 9 10 6 5 6 11 7 7 5 | | 2806
2806
2903
2906
2906
2906
290 | 5 PSA 59
5 UA 371
1 UA 975
2 PSA 181
4 UA 289
5 UA 371 | 11:55
12:55
7:32
7:55
9:55
12:55 | 69
67
63
63
67
74 | 59
58
61
61 | 67
71
79
79
71
47
37 | 140
240
250
240
240
240 | 4
6
5
6
8 | ## Acoustic Data Processing The acoustic data were processed at HCI's San Diego Operations. The processing equipment and the computer program used conform to the requirements of FAR Part 36. The acoustic data were adjusted for system frequency response, effect of wildscreen, grazing incidence, effects of temperature and humidity, and effects of background. Data were not corrected for gross weight differences. ## Aircraft Performance Data For the specially instrumented test aircraft, which made two approaches a day into LAX, flight, control, and engine parameters were recorded on a digital recording system aboard the aircraft along with time code. A flight data entry panel was provided on the flight deck and a time code generator enabled synchronization of the airborne recorder with data recorded at the ground radar and noise data. The remaining five flights each day simply reported gross weight, flaps, and EPR. The pilots attempted to maintain constant flaps and EPR. The changes are not known, however. ## Time Synchronization Timing between the radar and acoustic data was provided with a single time code generator synchronized daily to WWV. The time code generator was located in the radar van. The radar van also housed the noise measurement command station. The time code generator output signal (IRIG B) was connected in parallel to both the radar recorder and the noise measurement timing and command transmitter. There is no timing error between radar and acoustic data. #### RESULTS Tables III through VIII represent the noise measurements at each site. The measurements at each site are grouped according to the specific day and ordered as they occurred each day. Missing flights are the result of landing on an uninstrumented runway, inability to track aircraft, or ambient acoustic interference during the flyover, as well as occasional hardware malfunction of either the radar or acoustic instrumentation. Corresponding aircraft range for each noise data point was obtained from Government-furnished data. Slant range at CPA is the closest the aircraft came to the measurement site. The time of PNLTM is the time during the flyover of a given site when the maximum tone-corrected perceived noise level occurred. It does not necessarily occur at the CPA time. This time is an output of the acoustic data processing program. Hydrospace-Challenger, Inc. 1360 Rosecrans Street San Diego, California, August 31, 1973 Table III. LAX - June 1973, Site 1 | | | <u></u> | SLANT RANGE | TIME OF | |---------|---------|-------------------|---------------|-----------------------------------| | DATE | FLIGHT | EPNL _C | (CPA)
(ft) | PNLT _M
(hr:min:sec) | | 15 June | PSA 181 | 110.6 | 343 | 08:04:27 | | | PSA 59 | 116.1 | 368 | 12:03:14 | | 16 June | PSA 181 | 103.2 | 372 | 07:57:33 | | | PSA 59 | 104.8 | 321 | 11:59:05 | | | UA 729 | 100.9 | 186 | 14:52:30 | | 17 June | UA 975 | 102.0 | 350 | 07:35:05 | | | UA 289 | 100.0 | 353 | 10:11:13 | | | UA 371 | 102.6 | 313 | 12:46:56 | | | UA 729 | 107.3 | 360 | 14:53:51 | | 18 June | UA 975 | 102.6 | 339 | 07:32:07 | | | PSA 281 | 98.3 | 455 | 10:01:12 | | | PSA 59 | 96.2 | 352 | 12:04:19 | | | UA 371 | 100.2 | 366 | 12:50:30 | | | UA 729 | 102.2 | 327 | 14:47:17 | | 19 June | UA 289 | 101.5 | 323 | 10:12:27 | | | UA 729 | 99.4 | 320 | 14:56:30 | | 20 June | UA 975 | 99.8 | 334 | 07:34:40 | | 21 June | PSA 181 | 110.3 | 527 | 07:59:44 | | | UA 289 | 111.6 | 320 | 10:12:49 | | | PSA 59 | 109.9 | 392 | 11:58:31 | | 22 June | PSA 281 | 98.0 | 875 | 09:57:24 | | | UA 289 | 111.9 | 308 | 10:20:03 | | | UA 371 | 109.4 | 320 | 12:57:39 | | | UA 729 | 111.1 | 303 | 15:00:53 | | 23 June | UA 975 | 111.3 | 340 | 07:30:52 | | | PSA 181 | 105.4 | 390 | 07:55:07 | | | PSA 281 | 110.0 | 418 | 09:54:47 | | | PSA 59 | 116.2 | 304 | 11:55:54 | | | UA 729 | 112.8 | 318 | 14:53:01 | | 24 June | UA 975 | 105.6 | 330 | 07:29:54 | | | UA 289 | 114.0 | 340 | 10:10:52 | | 26 June | UA 289 | 108.5 | 318 | 10:26:56 | | | UA 371 | 108.9 | 318 | 12:57:01 | | 27 June | UA 371 | 109.6 | 318 | 12:59:14 | | 28 June | UA 975 | 109.5 | 344 | 07:33:42 | | | PSA 181 | 114.2 | 248 | 08:04:19 | | | PSA 59 | 108.9 | 2 99 | 12:05:00 | | | UA 371 | 111.3 | 325 | 13:04:06 | | 29 June | UA 975 | 111. 5 | 357 | 07:35:24 | | | PSA 181 | 106. 7 | 362 | 08:03:51 | | | UA 289 | 113. 5 | 309 | 10:11:41 | | | UA 371 | 111. 8 | 314 | 13:13:54 | | | UA 729 | 110. 4 | 347 | 15:01:02 | Table IV. LAX - June 1973, Site 2 | DATE | FLIGHT | EPNLC | SLANT RANGE
(CPA)
(ft) | TIME OF
PNLTM
(hr:min:sec) | |-----------|-------------------|----------------|------------------------------|----------------------------------| | 15 June | PSA 181 | 108,0 | 631 | 08:04:_1 | | | PSA 59 | 109.5 | 552 | 12:02:59 | | 16 June | PSA 181 | 96.1 | 711 | 07:57:17 | | | PSA 59
UA 729 | 109.0
105.6 | 476
518 | 11:58:46
14:52:12 | | 17 June | UA 975 | 102.6 | 571 | 07:34:51 | | 11 juiic | UA 289 | 102.4 | 534 | 10:10:58 | | | UA 371
UA 729 | 103.6
96.4 | 492
597 | 12:46:40
14:53:34 | | 10 1 | | | • | | | 18 June | UA 975
PSA 281 | 100.6
94.3 | 535
861 | 07:31:51
10:00:58 | | | PSA 59 | 92.2 | 748 | 12:04:03 | | | UA 371 | 102.3 | 510 | 12:50:12 | | | UA 729 | 102.7 | 525 | 14:46:59 | | 19 June 1 | UA 289 | 99.0 | 540 | 10:12:11 | | | UA 729 | 100.2 | 529 | 14:56:12 | | 20 June | UA 975 | 98.4 | 529 | 07:34:26 | | 21 June | PSA 181 | 101.1 | 913 | 07:59:30 | | | UA 289 | 105.7 | 471 | 10:12:33 | | | PSA 59 | 99.2 | 749 | 11:58:16 | | 22 June | PSA 281 | 95. 0 | 875 | 09:57:02 | | | UA 289
UA 371 | 96.0 106.6 | 466
506 | 10:19:40 | | | UA 729 | 105.6 | 526 | 12:57:21
15:00:33 | | 23 June | UA 975 | 102.9 | 574 | 07:30:36 | | | PSA 181 | 97.3 | 790 | 07:54:53 | | | PSA 281
PSA 59 | 95.6
106.2 | 769
594 | 09:54:31 | | | UA 729 | 108. 6 | 498 | 11:55:36
14:52:39 | | 24 June | UA 975 | 98.9 | 540 | 07:29:41 | | _ • | UA 289 | 104.9 | 489 | 10:10:16 | | | UA 371 | 99.3 | 1020 | 12:52:02 | | 25 June | PSA 59 | 102.5 | 776 | 12:01:22 | | 26 June | UA 289 | 105.0 | 506 | 10:20:41 | | 27 June | UA 371 | 105.2 | 509 | 12:58:55 | | 28 June | UA 975 | 106.4 | 520 | 07:33:26 | | | PSA 181 | 103.4 | 495 | 08:04:02 | | | PSA 59
UA 371 | 103.9
107.5 | 509
508 | 12:04:42
13:03:48 | | 29 June | UA 975 | 109. 2 | 519 | 07:35:09 | | La june | PSA 181 | 103. 2 | 537 | 08:03:36 | | | UA 289 | 110.1 | 485 | 10:11:23 | | | UA 371 | 107.1 | 504 | 13:13:37 | | | UA 729 | 104.2 | 666 | 15:00:46 | Table V. LAX - June 1973, Site 3 | | | | SLANT RANGE | TIME OF | |--------------|---------|-------|---------------|--------------------------------| | DATE | FLIGHT | EPNLC | (CPA)
(ft) | PNLT _M (hr:min:sec) | | DATE | reioni | | | (,, | | 15 June | PSA 181 | 104.3 | 965 | 08:03:46 | | | PSA 59 | 102.4 | 835 | 12:02:31 | | 16 June | PSA 181 | 94, 1 | 1219 | 07:56:56 | | | PSA 59 | 96.7 | 1023 | 11:58:20 | | | UA 729 | 100.6 | 1000 | 14:51:40 | | 17 June | UA 975 | 98.5 | 1096 | 07:34:28 | | | UA 289 | 105.4 | 835 | 10:10:34 | | | UA 371 | 102.0 | 851 | 12:46:11 | | | UA 729 | 99.7 | 1316 | 14:53:12 | | 18 June | UA 975 | 97.3 | 1059 | 07:31:27 | | | PSA 281 | 91.7 | 1347 | 10:00:34 | | | PSA 59 | 92.4 | 1208 | 12:03:40 | | | UA 371 | 106.2 | 827 | 12:49:41
14:46:30 | | | UA 729 | 100.5 | 1049 | 14:40:30 | | 19 June | UA 289 | 100.2 | 852 | 10:11:45 | | | UA 729 | 93.3 | 1026 | 14:55:45 | | 20 June | UA 975 | 92.3 | 1019 | 07:34:03 | | 21 June | PSA 181 | 89.0 | 1554 | 07:58:32 | | 21 June | UA 289 | 103.0 | 800 | 10:12:02 | | 22 June | UA 289 | 102.0 | 823 | 10:19:21 | | 22 June | UA 371 | 102.5 | 807 | 12:56:55 | | | UA 729 | 101.6 | 977 | 15:00: 0 7 | | 23 June | UA 975 | 99.3 | 957 | 07:30:13 | | 20 , | PSA 181 | 88.4 | 1613 | 07:54:29 | | | PSA 281 | 88.0 | 1308 | 09:54:08 | | | PSA 59 | 90.6 | 1290 | 11:55:13 | | | UA 729 | 94.9 | 1039 | 14:52:09 | | 24 June | UA 975 | 94.3 | 1030 | 07:29:19 | | | UA 289 | 102.8 | 820 | 10:08:58 | | | UA 371 | 101,5 | 884 | 12:51:39 | | 25 June | PSA 59 | 90.6 | 1310 | 12:00:58 | | 26 June | UA 289 | 106.0 | 803 | 10:20:14 | | - | UA 371 | 103.0 | 762 | 12:56:16 | | 27 June | UA 371 | 105.6 | 802 | 12:58:24 | | 28 June | UA 975 | 91.9 | 1019 | 07:32:59 | | • | PSA 181 | 102.9 | 796 | 08:03:38 | | | PSA 59 | 104.3 | 757 | 12:04:17 | | | UA 371 | 108.7 | 836 | 13:03:22 | | 29 June | UA 975 | 102.8 | 887 | 07:34:45 | | - | UA 371 | 106.3 | 817 | 13:13:08 | | | UA 729 | 99.3 | 1099 | 15:00:22 | | - | | | | | Table VI. LAX - June 1973, Site 4 | | | | SLANT RANGE
(CPA) | TIME OF | |----------|---------|--------|----------------------|--------------| | DATE | FLIGHT | EPNLC | `(ft)´ | (hr:min:sec) | | 15 June | PSA 181 | 100.8 | 1301 | 08:03:24 | | , | PSA 59 | 96.2 | 1173 | 12:02:10 | | 17 June | UA 371 | 9Š. 6 | 1338 | 12:45:50 | | 18 June | PSA 281 | 88.6 | 1844 | 10:00:18 | | | PSA 59 | 89.6 | 1541 | 12:03:22 | | *** | UA 371 | 101.8 | 969 | 12:49:21 | | | UA 729 | 94.1 | 1452 | 14:46:11 | | | | | | | | 19 June | UA 289 | 95.9 | 962 | 10:11:23 | | | PSA 59 | 81.4 | 1987 | 11:56:43 | | 21 June | UA 289 | 100.2 | 930 | 10:11:56 | | 22 June | UA 729 | 92.9 | 1397 | 14:59:41 | | 00.7 | T14 085 | 00.0 | 1453 | 07:29:53 | | 23 June | UA 975 | 92.8 | 1990 | 07:54:13 | | | PSA 181 | 98.4 | 1990 | 01.04.13 | | 24 June | UA 975 | 90.5 | 1404 | 07:29:05 | | 24 june | UA 289 | 99.1 | 869 | 10:08:47 | | 25 June | PSA 59 | 97.7 | 1783 | 12:00:45 | | OC tues | UA 289 | 100.9 | 905 | 10:20:00 | | 26 June | UA 371 | 100.9 | 850 | 12:55:56 | | | OK SII | 101.0 | | | | 27 June | UA 371 | 101.4 | 914 | 12:58:10 | | 28 June | UA 975 | 87.5 | 1416 | 07:32:53 | | 20 , | PSA 181 | 99.4 | 908 | 08:03:14 | | | PSA 59 | 97.3 | 1011 | 12:04:00 | | | UA 371 | 96.4 | 956 | 13:03:03 | | 29 June | UA 371 | 101. 0 | 900 | 13:34:37 | | 29 juite | UA 729 | 98.4 | 1821 | 15:00:13 | | | 311 .00 | ~ · · | | | Table VII. LAX - June 1973, Site 5 | | | | SLANT RANGE
(CPA) | TIME OF PNLTM | |---------|----------------|-------|----------------------|---------------| | DATE | FLIGHT | EPNLC | (CFA)
(ft) | (hr:min:sec) | | 15 June | PSA 181 | 94.3 | 1658 | 08:03:05 | | | PSA 59 | 92.6 | 1880 | 12:01:40 | | 16 June | PSA 181 | 84. 4 | 2156 | 07:56:16 | | | PSA 59 | 88. 3 | 2210 | 11:57:30 | | | UA 729 | 92. 2 | 2203 | 14:50:59 | | 17 June | UA 975 | 87. 4 | 2193 | 07:33:39 | | | UA 289 | 97. 3 | 1156 | 10:09:48 | | | UA 371 | 95. 4 | 1368 | 12:45:27 | | | UA 729 | 83. 2 | 3305 | 14:52:43 | | 18 June | UA 975 | 88.8 | 2097 | 07:30:41 | | | PSA 281 | 92.7 | 2654 | 09:59:46 | | | PSA 59 | 85.8 | 2108 | 12:02:55 | | | UA 371 | 96.6 | 1375 | 12:48:55 | | | UA 729 | 90.7 | 2239 | 14:45:59 | | 19 June | UA 289 | 91,6 | 1313 | 10:11:00 | | | PSA 59 | 90,2 | 2516 | 11:56:25 | | 20 June | UA 975 | 82,8 | 2331 | 07:33:19 | | 21 June | PSA 181 | 87.3 | 30 33 | 07:58:20 | | | UA 289 | 89.7 | 13 5 4 | 10:11:02 | | 22 June | UA 729 | 91.4 | 2038 | 14:59:10 | | 23 June | UA 975 | 84. 3 | 2164 | 07:29:27 | | | PSA 181 | 82. 4 | 2588 | 07:53:48 | | | PSA 281 | 83. 6 | 2240 | 09:53:31 | | | PSA 59 | 82. 2 | 2268 | 11:54:27, | | | UA 729 | 80. 6 | 2080 | 14:51:40 | | 24 June | UA 975 | 83.8 | 2099 | 07:28:37 | | | UA 289 | 95.7 | 1379 | 10:08:12 | | | UA 371 | 95.6 | 1528 | 12:50:59 | | 25 June | PSA 59 | 88,8 | 2436 | 12:00:27 | | 26 June | UA 289 | 95, 4 | 1285 | 10:19:29 | | | UA 37 1 | 92, 6 | 1312 | 12:55:30 | | 27 June | UA 371 | 94.2 | 1233 | 12:57:36 | | 28 June | UA 975 | 85. 2 | 2165 | 07:32:20 | | | PSA 181 | 96. 8 | 1230 | 08:02:53 | | | PSA 59 | 91. 4 | 1303 | 12:03:34 | | | UA 371 | 94. 1 | 1188 | 13:02:32 | | 29 June | UA 975 | 85.6 | 1964 | 07:33:58 | | | PSA 181 | 89.2 | 1110 | 08:02:33 | | | UA 289 | 97.0 | 1355 | 10:10:06 | | | UA 371 | 94.8 | 1249 | 13:12:21 | | | UA 729 | 89.0 | 2124 | 14:59:40 | Table VIII. LAX - June 1973, Site 7 | | | | SLANT RANGE | TIME OF | |---------|-------------------|----------------|---------------|-----------------------------------| | DATE | FLIGHT | EPNI-C | (CPA)
(ft) | PNLT _M
(hr:min:sec) | | 15 June | PSA 181 | 88,3 | 2577 | 08/02.25 | | | PSA 59 | 98. 1 | 2748 | 12:01:02 | | 16 June | PSA 181 | 92. 0
96. 9 | 2912
2810 | 07:55:53 | | | PSA 59
UA 729 | 87. 2 | 3199 | 11:56:53
14:50:19 | | 17 June | UA 975 | 87.7 | 3190 | 07:33:06 | | | UA 289
UA 371 | 95. 0
89. 6 | 1935
1996 | 10:09:10
12:44:55 | | | | | | | | 18 June | UA 975
PSA 281 | 83, 6 $84, 2$ | 3285
2921 | 07:30:00
09:59:12 | | | PSA 59 | 84.2 | 3157 | 12:02:23 | | | UA 371 | 89.3 | 2089 | 12:48:18 | | | UA 729 | 88 .9 | 3260 | 14:45:14 | | 19 June | UA 289 | 88. 0 | 2095 | 10:10:21 | | | PSA 59 | 82.7 | 2920 | 11:56:01 | | | UA 729 | 92, 7 | 3239 | 14:54:32 | | 20 June | UA 975 | 83, 5 | 3267 | 07:32:41 | | 21 June | PSA 181 | 84.8 | 3669 | 07:57:46 | | | UA 289 | 94.2 | 1657 | 10:10:48 | | | PSA 59 | 83. 0 | 3757 | 1 1:56:41 | | 22 June | PSA 281 | 89.0 | 3439 | 09:55:05 | | | UA 289 | 92.7 | 2055
1872 | 10:18:08
12:55:34 | | - | UA 371
UA 729 | 87.3
81.5 | 3397 | 14:58:44 | | 23 June | UA 975 | 88.5 | 3266 | 07:28:36 | | | PSA 181 | 88.7 | 3362 | 07:53:11 | | | PSA 281 | 81.5 | 3349 | 09:52:53
14:50:41 | | | UA 729 | 80.4 | 3267 | 14:00:41 | | 24 June | UA 975 | 89.9 | 3313 | 07:28:10 | | | UA 289 | 86.9 | 2686 | 10:07:35
12:50:23 | | | UA 371 | 90,2 | 1749 | | | 25 June | PSA 59 | 83.0 | 5650 | 11:59:59 | | 26 June | UA 289 | 95. 9 | 6602 | 10:18:52 | | 27 June | UA 371 | 94.8 | 1820 | 12:56:55 | | 28 June | UA 975 | 82.7 | 3501 | 07:31:44 | | | PSA 59 | 94.8 | 1821 | 12:03:02 | | | UA 371 | 91.9 | 1893 | 13:01:55 | | 29 June | UA 975 | 81.6 | 2934 | 07:33:22 | | | UA 289 | 90,9 | 1881
3219 | 10:09:29
14:59:05 | | | UA 729 | 90.3 | 3219 | 14:00:00 | | | | | | |